Luciano Ramalho luciano@ramalho.org

novembro/2013

Objetos Pythonicos

Orientação a objetos e padrões de projeto em Python

Aula 5

- Polimorfismo
- Metaprogramação e o Python Data Model
- Sobrecarga de operadores
- Objetos invocáveis
- Injeção de dependência

Polimorfismo: definição

O conceito de "polimorfismo" significa que podemos tratar instâncias de diferentes classes da mesma forma.

Assim, podemos enviar uma mensagem a um objeto sem saber de antemão qual é o seu tipo, e o objeto ainda assim fará "a coisa certa", ao menos do ponto de vista dele.

Scott Ambler
The Object Primer, 2nd ed. - p. 173

Exemplos de polimorfismo

- A função dobro e o operador *
- A classe Baralho como sequência mutável
 - live-coding com monkey-patching
 - programação ao vivo com modificação de classe em tempo de execução

Baralho polimórfico

Carta de baralho

```
class Carta(object):
 naipes = 'paus ouros copas espadas'.split()
 valores = '2 3 4 5 6 7 8 9 10 J Q K A'.split()
 def init (self, valor, naipe):
 self.valor = valor
 self.naipe = naipe
 def repr (self):
 return 'Carta(%r, %r)' % (self.valor, self.naipe)
 def str (self):
 return self.valor + ' de ' + self.naipe
 @classmethod
 def todas(cls):
 return [cls(v, n) for n in cls.naipes
 for v in cls.valores]
```

ythonprobr

Carta de baralho

```
52
class Carta(object):
 >>> monte[0]
 naipes = 'paus ouros copas espadas'.spl Carta('2', 'espadas')
 valores = '2 3 4 5 6 7 8 9 10 J Q K A'.
 >>> monte[-3:]
 def init (self, valor, naipe):
 self.valor = valor
 self.naipe = naipe
 def repr (self):
 return 'Carta(%r, %r)' % (self.valor, self.naipe)
 def str (self):
 return self.valor + ' de ' + self.naipe
 @classmethod
 def todas(cls):
 return [cls(v, n) for n in cls.naipes
 for v in cls.valores]
```

>>> zape.valor '4' >>> zape Carta('4', 'paus') >>> monte = Carta.todas() >>> len(monte) [Carta('Q', 'copas'), Carta('K', 'copas'), Carta('A', 'copas')]

>>> zape = Carta('4',

'paus')

ythonprobr

Baralho polimórfico (demo)

```
from carta ord import Carta
class Baralho(object):
 def init (self):
 self.cartas = Carta.todas()
 def len (self):
 return len(self.cartas)
 def getitem (self, pos):
 return self.cartas[pos]
```


Baralho polimórfico (final)

```
from carta ord import Carta
class Baralho(object):
 def init (self):
 self.cartas = Carta.todas()
 def len (self):
 return len(self.cartas)
 def getitem (self, pos):
 return self.cartas[pos]
 def setitem (self, pos, valor):
 self.cartas[pos] = valor
```


Metaprogramação

- Escrever metaprogramas
 - programas que criam ou modificam programas
- Metaprogramas estáticos:
 - compiladores, interpretadores, pre-processadores
- Metaprogramas dinâmicos
 - interpretadores, frameworks, DSLs etc.

Potencial de metaprogramação em algumas linguagens

Pascal

Metaprogramação Orientada a Objetos

- MOP: Meta Object Protocol
- API para a manipulação de objetos em tempo de execução
 - os objetos manipulados podem ser classes, funções, closures, módulos, bytecode e outros objetos que nas linguagens estáticas só podem ser construídos em tempo de compilação

Livro clássico: A.M.O.P.

- The Art of the Metaobject Protocol
- CLOS: Common Lisp
 Object System
 - para entender
 Ruby, Python e
 JavaScript a fundo

Exemplos de MOPs

- Algumas linguagens com protocolos de metaobjetos
 - Java, JavaScript, PHP, Python, Ruby, Scheme, Lisp...
- Exemplo concreto:
 - Python Data Model: o MOP da linguagem Python

Python Data Model

dunder?


```
>>> x = 7
>>> type(x)
<class 'int'>
>>> x * 6
42
>>> x._mul__(6)
42
```

double underscore mul double underscore

```
>>> x = 7
>>> type(x)
<class 'int'>
>>> x * 6
42
>>> x.__mul__(6)
42
```

dunder mull

atributos de um int

```
> dir(7)
 add
 , ' and
 abs
 bool
 ' delattr
 divmod
 class
 floor
 float
 ea
  floordiv
 format
 ae
  getattribute
 getnewargs
 index
 init
  hash
 lshift
  invert
 le
  mod
 mul
 ne
 new
 neg
 radd
 rand
 pos
 WOQ
  rdivmod
 reduce
 reduce ex
 rfloordiv
 rlshift
 rmod
  repr
 ror '.
 round
  rmul
 rpow
  rrshift
 rshift
 rsub
  rtruediv
 setattr
 rxor
 subclasshook
  sizeof
 str
 sub
 ' xor ', 'bit_length',
  truediv
 trunc
conjugate', 'denominator', 'from_bytes', 'imag',
'numerator', 'real', 'to_bytes']
```

atributos de uma str

```
>>> dir('abc')
  add ', '_class__', '_contains__', '_delattr__'
  doc ', ' eq ', ' format ', ' ge
  getattribute__', '__getitem__', '__getnewargs__',
 hash__', '__init__', '__iter__', '__
 ', '__lt__', '__mod__', '__mul__', '__ne__'
  new__', '__reduce__', '__reduce_ex__', '__repr__',
  rmod ', '_rmul_', '_setattr_', '_sizeof_',
 ', '_subclasshook__', 'capitalize', 'center',
count', 'encode', 'endswith', 'expandtabs', 'find',
'format', 'format_map', 'index', 'isalnum', 'isalpha',
'isdecimal', 'isdigit', 'isidentifier', 'islower',
'isnumeric', 'isprintable', 'isspace', 'istitle',
'isupper', 'join', 'ljust', 'lower', 'lstrip',
'maketrans', 'partition', 'replace', 'rfind', 'rindex',
'rjust', 'rpartition', 'rsplit', 'rstrip', 'split',
'splitlines', 'startswith', 'strip', 'swapcase',
'title', 'translate', 'upper', 'zfill']
```

atributos comuns a int e str

```
sorted(set(dir(7)) & set(dir('abc'
add
 class ', '
 delattr
 doc
 format
 getattribute
 ge
getnewargs
 hash
 gt
 mul
 mod
 reduce_
 reduce ex
new
 repr_
 rmul
 setattr
rmod
 sizeof
 subclasshook
str
```

atributos comuns a str e list

```
sorted(set(dir('abc')) & set(di
 ', ' class
 ', ' contains
 delattr ',
 format
doc
 eq
 getitem
getattribute
 init
 iter
hash
 new
 ne
 reduce ex
 repr
 sizeof
setattr
subclasshook ', 'count'
```

Métodos dunder = "special methods"

- Protocolos genéricos, quase universais
- Úteis para muitas classes em muitos contextos
- O interpretador Python invoca estes métodos em determinados contextos
 - conversão, operadores, acesso a atributos e itens, iteração, ciclo de vida do objeto etc.

Python Data Model: special methods

Sobrecarga de operadores

- Python permite que as classes definidas pelo usuário (você!) implementem métodos para os operadores definidos na linguagem
- Não é possível redefinir a função dos operadores nos tipos embutidos
 - isso evita surpresas desagradáveis
- Nem é possível inventar novos operadores
 - não podemos definir ~, <=>, /|\ etc.

Alguns operadores existentes

- Aritméticos: + * / ** //
- Bitwise: & ^ | << >>
- Acesso a atributos: a.b
- Invocação: f(x)
- Operações em coleções: c[a], len(c), a in c, iter(c)
- Lista completa em Python Reference: Data Model

Exemplo: vetor (2d)

- Campos: x, y
- Métodos:
 - distancia
 - abs (distância até 0,0)
 - + (__add___)
 - * (__mul___) escalar

```
from math import sqrt
class Vetor(object):
 def init (self, x=0, y=0):
 self.x = x
 self.y = y
 def repr (self):
 return 'Vetor(%s, %s)' % (self.x, self.y)
 def distancia(self, v2):
 dx = self.x - v2.x
 dy = self.y - v2.y
 return sqrt(dx*dx + dy*dy)
 def abs (self):
 return self.distancia(Vetor(0,0))
 def add (self, v2):
 dx = self.x + v2.x
 dy = self.y + v2.y
 return Vetor(dx, dy)
 def mul (self, n):
 return Vetor(self.x*n, self.y*n)
```

Vetor

```
>>> from vetor import Vetor
>>> v = Vetor(3, 4)
>>> abs(v)
5.0
>>> v1 = Vetor(2, 4)
>>> v2 = Vetor(2, 1)
>>> v1 + v2
Vetor(4, 5)
>>> v1 * 3
Vetor(6, 12)
```


Objetos invocáveis

- Toda função é um objeto em Python
- Você pode definir suas próprias funções...
- E também novas classes de objetos que se comportam como funções: objetos invocáveis
 - basta definir um método __call__ para sobrecarregar o operador de invocação: o(x)
- Exemplo: tômbola invocável

Tômbola invocável

 Já que o principal uso de uma instância de tômbola é sortear, podemos criar um atalho:

```
em vez de t.sortear() apenas t()
```

```
>>> t = TombolaInvocavel()
>>> t.carregar([1, 2, 3])
>>> t()
3
>>> t()
2
```

```
from tombola import Tombola

class TombolaInvocavel(Tombola):
 '''Sorteia itens sem repetir;
 a instância é invocável como uma função'''

def __call__(self):
 return self.sortear()
```


Injeção de dependência

- Componente cliente requisita serviço de um componente provedor
- O componente provedor depende de um terceiro componente para realizar seu serviço (essa é a dependência)
- Na injeção de dependência, o cliente fornece ao provedor a tal dependência
 - Exemplo simples: classe de data "congelada"
 para facilitar testes automatizados

Data congelada

 Para injeção em testes que dependem de date.today(), a classe FrozenDate devolve sempre a mesma data para "hoje"*

```
from datetime import date

class FrozenDate(date):

 @staticmethod
 def today():
 return date.fromtimestamp(10**9) # 2001-09-08
```

